


American Heritage Girls

National Pen Pal Program Packet


Fun Activities to Share with Your Pen Pal

Pathfinders & Tenderhearts 


Included in this Packet are pages for each month with ideas of things to share with your pen pal. You may use these pages, color them, draw on them, cut out photos to glue on them, write on the back of them, or just use them for ideas. Have fun communicating with your pen pal, and remember your commitment to writing at least once every month from January to December!


Hi Pen Pal! My name is _____


My Birthday is _____ !!


My Family likes to...

I love AHG because...


Your Pen Pal,

P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!

This is how I show God that I love Him:


This is how I show my family that I cherish them:


This is how I honor my country:


This is how I serve in my community:


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:

Choose the Paper Doll for your Unit Level, add your name at the bottom and cut her out. Have someone help you print a photo of your face that will fit on the Paper Doll. Cut out your face and glue the photo to the Paper Doll. Glue the Paper Doll to a stiffer piece of paper and mail her with the next page to your pen pal.


Hello, my name is


Hello, my name is

Hi Pen Pal!

Here is my Paper Doll that looks like me! I would like you to take her places with you all year. It would be great if you would take pictures of my Paper Doll with you. I look forward to seeing where my Paper Doll goes. I will do the same thing with your Paper Doll. It will almost be like you are with me on adventures!

Other things I have been
up to --


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!


Here is a picture of my hometown!


My Town: _____

My State: _____


These are places I like to visit around where I live:


This is what my family does together:


My friends and I like to do these things together:


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:


Hi Pen Pal!


This is a picture of me with a special woman!

I admire this woman because:


Other things I have been up to --


Your Pen Pal,


P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!
These are my plans for
the summer--


Your Pen Pal, 


I will take your Paper Doll with me and send you pictures!

P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!

Let's read some of these books together and next month we can share what we thought about them.


- "Free to B" books by Renata Bowers
- "Princess with a Purpose" by Kelly Chapman
- "A Little Girl After God's Own Heart" by Elizabeth George
- "Princess Stories" by Carolyn Larsen
- "Manners with Mimi" by Mary Ann Faul


My favorite book:

My favorite character from a book:

Something fun I did this month:


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:


Hi Pen Pal!

On the back of this page I will tell you about the books I read last month!

Here is a drawing of where I go to school:


These are my friends:


Favorite subject:


My


I will also do this:

This year


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:


Hi Pen Pal!

There are _____ girls in my Unit. My Unit Leader's name is _____


This is how I will serve others this month:


My Troop likes to serve others by doing this:


I want to work on this Badge next: _____


I will participate in this Special Event with my Troop: _____


Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!


This is what I learned:

This is what was hard about the Badge:

Other things I have been up to --

Next month is Patriotism Month for AHG. Here's what I'll be doing to show patriotism!


Your Pen Pal, 


P.S., How can I pray for you?
My prayer request:

Hi Pen Pal!


This is what I did (or my Troop did) to celebrate Patriotism Month.


This project was fun because --


These are the people and things I am thankful for:

Your Pen Pal, 

P.S., How can I pray for you?
My prayer request:

Hi Pen Pal! I am going to send you a Christmas card and this letter!


These are the things that I have enjoyed the most about having YOU as my pen pal:


My favorite things about the holidays:

These are my family's Christmas traditions:


Your Pen Pal,

P.S., How can I pray for you?
My prayer request:


Here's a drawing of my pet or a pet I would like to have.


My favorite ice cream flavors!
What are yours?


Here is my very own ice
cream sundae creation.
I hope you enjoy it!


My Christmas Tree

